The risk management of medical device-related pressure ulcers based on the Australian/ New Zealand Standard Journal of International Medical Research 2018, Vol. 46(10) 4129–4139 © The Author(s) 2018 Article reuse guidelines: sagepub.com/journals-permissions DOI: 10.1177/0300060518786902 journals.sagepub.com/home/imr Lijuan Chen (1) #### **Abstract** **Objective:** To analyse medical device-related pressure ulcer (MDRPU) management modes and their possible risks and provide references to treat MDRPUs. **Methods:** The Australian/New Zealand Standard (AS/NZS) 4360:2004 risk management standard is the first national risk management standard in the world. Zhongshan Hospital adopted the standard to establish risk management modes to improve the MDRPU risk management process and to register, assess and analyse the key risks for MDRPUs. Eight risk types were identified and registered: organization management risk, environment risk, patient safety risk, human resource risk, infection risk, occupational safety risk, legal risk and reputational risk. **Results:** Following the implementation of the AS/NZS 4360:2004 risk management standard in our institution, the organization management risk value decreased from 25 to 5; the environment risk value decreased from 25 to 5; the patient safety risk value decreased from 20 to 3; the human resource risk value decreased from 16 to 4; the infection risk value decreased from 9 to 1; the occupational risk value decreased from 9 to 6; the legal risk value decreased from 9 to 4; and the reputational risk value decreased from 12 to 2. **Conclusion:** The AS/NZS 4360:2004 risk management standard was effective in managing the risk of MDRPUs. #### **Keywords** Medical device-related pressure ulcers (MDRPUs), AS/NZS 4360/2004 standard, risk management Date received: 30 January 2018; accepted: 29 May 2018 Corresponding author: Lijuan Chen, Department of General Surgery, Zhongshan Hospital, Xiamen University, 201 South Hubin Road, Siming District, Xiamen361000, Fujian Province, China. Email: xmetchenlijuan@163.com Department of General Surgery, Zhongshan Hospital, Xiamen University, Xiamen, Fujian Province, China ## Introduction Risk management is a formalized proactive process that has been used in a range of occupational settings, including firefighting and mining, to reduce workplace hazards and injuries.1 Competition in the medical market is becoming increasingly fierce. The Chinese Ministry of Health is increasingly attentive to risk management in the medical process, as hospital managers should effectively and comprehensively manage medical risks, weigh and evaluate risks and benefits, and select suitable risk control measures in accordance with the hospital's status in order to cut medical risk losses and safeguard the common interests of doctors and patients. Medical device-related pressure ulcers (MDRPUs) arise when in vitro medical devices produce pressure, causing local damage to the skin and/or subcutaneous tissue that corresponds with the shape of the device.² An increasing number of modern medical devices have been widely applied to clinical patients. However, if the device does not reach the designated position, if the adjustment of a tube such as endotracheal intubation tube is unsuitable, or if the selection and use of protective dressings for pressure ulcers is inappropriate, local compression and ischaemia-hypoxia damage can result. Because of the above risk factors, hospital nursing managers analyse and process potential risks by using risk management theory and establishing risk prevention and resolution mechanisms.³ report describes and uses Australian/New Zealand Standard (AS/ NZS) 4360:2004 risk management standard to formulate risk management plans.² #### Patients and methods # Patient population Zhongshan Hospital, which is affiliated to Xiamen University, was built in 1928. The hospital has 2672 faculty members and 2500 authorized beds. The hospital treats 2.8 million outpatients and emergency patients every year. There are nearly 60 000 inpatients each year and 18 000 surgeries are performed per year. There are approximately 8000 patients that are at risk for pressure ulcers. As a consequence of the aging population and the fact that medical devices are used widely in this hospital, the incidence of pressure ulcers at the sites where medical devices contact the skin continues to increase. A cross-sectional study with 2178 patient cases noted that MDRPUs account for 34.5% of all pressure ulcers.³ Nurses should pay close attention to the problems related to pressure ulcers during the use of medical devices so that they can achieve comprehensive prevention and improve overall quality of pressure ulcer nursing. The AS/NZS 4360:2004, an international standard for risk management, was the world's first national standard.² A risk management review (Figure 1) was involved in hospital skin management and was used to develop the risk management plan of MDRPUs (Figure 2). # Establishing the environment Establishing the risk environment avoids the basic parameter of risk management; and fosters and encourages an environment where managing risk is accepted as each person's day-to-day responsibility. Establishing this environment also sets the ranges for other parts of the process of risk management.⁴ Each possible risk of MDRPUs must be managed by hospitals internally and externally. # Establishing a strategic environment An MDRPU can occur in any department and for patients of any age who use medical devices. To prevent MDRPUs, key hospital departments need to provide services for **Figure 1.** Risk management review for medical device-related pressure ulcers based on the Australian/New Zealand Standard 4360:2004 risk management standard used to formulate risk management plans. **Figure 2.** Fishbone diagram analysis for medical device-related pressure ulcers based on the Australian/ New Zealand Standard 4360:2004 risk management standard used to formulate risk management plans. such patients. The hospital establishes a 'risk management committee for MDRPUs', which includes a department containing an equipment division, a purchasing department, an information department, a nursing department, an infection control section and a chronic wound nursing specialist. These individuals are responsible for organizing, leading and making important decisions. The supervisors of each department oversee risk management tasks and jointly identify risks, analyse risks and treat risks within their related departments. The staff of every department takes charge of risk management and their own specific tasks. # Establishing the organization environment To build a risk management system addressing MDRPUs, an 'internal risk management organization for medical device-related pressure ulcers' must be established in hospitals. The director of nursing, an international enterostomal therapist, a head nurse and professional teams, each of whom are put in charge of hospital pressure ulcer management, are responsible for putting risk management procedures into practice. At the same time, these people must assess potential risk factors in every department, finish the risk evaluation and develop emergency plans and work procedures. # Establishing the risk management principles The key to establishing risk management principles for MDRPUs is as follows: updating the idea while putting prevention first, building the idea with the help of hospital safety culture, and integrating risk management concepts to undertake the work. # Establishing a risk management responsibility system In 'the internal risk management committee for MDRPUs', when all levels of the management system perform tasks related to the risk publishing system, their responsibility must be definite. The chairman of the committee should be somebody responsible for risks. However, each team leader is responsible for managing department-related activities and personnel assignments, and he or she undertakes direct responsibility for each specific task and completing it correctly. When accidents happen, it is necessary to first check the entire risk prevention system committee in order to determine who takes charge of completing every necessary task. # Establishing a risk assessment and standardization system Any standardization system that applies to risk assessment and risk identification should conform to national regulations, including an advice on Pressure Ulcer Nursing in China (2013).⁵ In addition, the National Pressure Ulcer Advisory Panel participated in and formulated the Pressure Ulcer Prevention and Treatment Guidance (2014).⁶ The Hospital Pressure Ulcer Management Handbook should also be followed. Furthermore, the Nursing Services Core System (2014) in the hospital office automation net contains the Shift Relief System, Consultation System, Reporting System for Nursing Adverse Events, Reporting System for Rescuing Critical Patients, and the Using and Managing System for Usual Equipment, Device and Rescue Goods. Combined with the process of hospital work instructions, we can divide the operational risks into eight independent risk types as follows: management risk, environment risk, patient safety risk, human resource risk, infection risk, occupational safety risk, legal risk and reputational risk. In addition, these risks may be separated into four levels according to the likelihood of accidents and serious consequences. They are low risk, moderate risk, high risk and extreme risk. There are three acceptability levels: acceptable, partly acceptable and unacceptable. At the same time, we discovered that some risks should be analysed to reduce or eliminate them, including the high-risk patient's websitemark and bedsidemark, which are used as visual reminders for doctors and nurses that the patient is at risk of MDRPUs, the predilection site mark, medical device usage time and quantity, computer network, preventive dressing and staff. # Risk identification On the basis of the eight types of identification risks and the abovementioned key factors, there are several ways of identifying existing or potential risk and conducting the next step of risk analysis and risk elimination procedures. These methods include auditing examinations, brainstorming, informal discussions, group discussions, evaluating current and previous data, root cause analysis and standardized check table of MDRPUs. # Risk analysis The levels of eight risk consequences were analysed using a risk quantification matrix (Table 1). Many patients live by relying on medical devices. When there is local oedema at the site where the medical device is used, tissue hypoxia around the circulatory disturbance (e.g. sepsis and using angiotonics), metabolic status change, trophic disturbance, sensory disturbance, general weakness, use of more devices and longer hospitalizations will increase the risk of MDRPUs after using medical devices.⁷ Thus, healthcare professionals are on high alert for MDRPUs. The longer the device is used, the higher the risk of MDRPUs. For example, one study analysed the risk factors for neck collar-related pressure ulcers among patients with cervical spine injury using multiple regression analysis and discovered that if the time during which the device was used was extended by 1 day, the risk of pressure ulcers increased by 66%. Another study in infants reported that when the usage time of medical devices exceeded 3 days, the risk of skin injury was higher. More than 5 days of use of continuous positive airway pressure for newborns is a risk factor for MDRPUs.9 The length of stay can reflect the duration of use of the medical device. One study reported that on the eleventh day of the patients' stay in the intensive care unit (ICU), the incidence of MDRPUs was seven-times higher than on the first day. A length of stay greater than 14 days for children in the ICU is a risk factor for MDRPU. Another risk factor is the number of devices being used. A previous study demonstrated that if patients used more than one kind of device at the same time, the risk of pressure ulcers increased 2.4 times. **Table 1.** Risk quantification matrix used to analyse the levels of eight risk consequences for medical device-related pressure ulcers. | | Consequence | score | | | | |--------------------|--------------------|------------|---------------|------------|--------------| | Likelihood score | Insignificant
I | Minor
2 | Moderate
3 | Major
4 | Extreme
5 | | Almost certain – 5 | 5 | 10 | 15 | 20 | 25 | | Likely – 4 | 4 | 8 | 12 | 16 | 20 | | Possible – 3 | 3 | 6 | 9 | 12 | 15 | | Unlikely – 2 | 2 | 4 | 6 | 8 | 10 | | Remote-I | 1 | 2 | 3 | 4 | 5 | Risk quantification matrix: five levels of 'Likelihood' from remote to almost certain according to the possibility of the risk occurring. The severity of the result is divided into five grades from insignificant to extreme, the value of which is equal to the 'Likelihood' score multiplied by the 'Consequence score': 1–5, low risk; 6–15, medium risk; 16–25, high risk. The physical characteristics of medical devices, such as their material and design, can influence the incidence of MDRPUs. The less elastic or harder the device is, the greater the risk. It is easier to create friction and inflict pressure on tissue when the device is hard. If the design of the device makes it easy to directly put pressure on a patient's skin, then it is easier for MDPRUs to occur. 8 The consequences were divided into insignificant (level 1), minor (level 2), moderate (level 3), major (level 4) and extreme (level 5) (Table 1). Some cases of MDRPU scan become quite severe and costly (Table 2), and the likelihood of those events is separated into almost certain (level 5), likely (level 4), possible (level 3), unlikely (level 2) and almost impossible (level 1) (Table 3). #### Risk assessment The risk analysis and risk assessment systems, as previously mentioned, can be used to determine whether the risk should be accepted or eliminated. Risks regarded as low or acceptable can have minimal checks according to synchronous monitoring and periodic needs. It is necessary to eliminate or avoid unacceptable risks. We set up a risk register to record these standards (Table 4). **Table 2.** Risk consequence assessment in terms of financial impact and implications for the patient for medical device-related pressure ulcers. | Level | Description | Financial impact | Patient impact | |-------|---------------|-------------------|--| | I | Insignificant | <30000CNY | Adverse events lead to insignificant damage, but patients do not need first aid | | 2 | Minor | 30000-200000CNY | Patients with minor damage or disease need emergency treatment, and the length of stay extends to 3 days | | 3 | Moderate | 200000-500000CNY | Patients with moderate damage need medical treatment, and the length of stay extends to 3–8 days | | 4 | Major | 500000-1000000CNY | Patients have major damage, long-term disability or disability requiring medical treatment | | 5 | Extreme | >1000000CNY | Accidents lead to death or major permanent loss of function | CNY, Chinese yuan. **Table 3.** Risk likelihood assessment for the occurrence of medical device-related pressure ulcers. | Likelihood | Actual occurrence frequency | Probability | |-------------------|---|-------------| | Almost certain | At least 1 time a month | 99% | | Likely | At least I time every 2 months | 90% | | Possible | At least I time every I-2 years | 50% | | Unlikely | At least 1 time every 2-5 years | 10% | | Almost impossible | At least 1 time every 5 years
or more than 5 years | 1% | Table 4. Risk register for medical device-related pressure ulcers. | Risk
number | Risk type | Risk description | Existing or potential risk | Risk
likelihood | Risk
consequence | Initial
value-at-risk | Risk
order | |----------------|------------------------------------|---|----------------------------|--------------------|---------------------|--------------------------|---------------| | I | Organization
management
risk | Because the organization management frame is not clear and the prevention process has not been for- mulated, there is an increased incidence of medical device-related pressure ulcers | Existing | 5 | 5 | 25 | ı | | 2 | Environment
risk | Because some medical devi-
ces are old and there is no
technician tracking of new
medical devices, an
increased incidence of
medical device-related
pressure ulcers may occur | Existing | 5 | 5 | 25 | I | | 3 | Patient
safety
risk | Because prevention technology is of poor quality and medical staff are indifferent, patients' skin or mucosa may be crushed | Potential | 4 | 5 | 20 | I | | 4 | Human
resource
risk | Because of increased work-
load and fewer nurses
unable to regularly check
the skin in contact with the
medical device, there is an
increasing incidence of
medical device-related
pressure ulcers | Existing | 4 | 4 | 16 | I | | 5 | Infection
risk | Because the infection department does not update in time, there are missing high-risk warning signs. Therefore, because of a lack of warnings, the incidence of medical device-related pressure ulcers increases | Potential | 3 | 3 | 9 | 2 | | 6 | Occupational
safety risk | Because the hospital staff
have poor awareness of
safety culture and are
afraid of punishment,
pressure ulcers are more
likely to be concealed and
go unreported | Existing | 3 | 3 | 9 | 2 | (continued) Table 4. Continued. | Risk
number | Risk type | Risk description | Existing or potential risk | Risk
likelihood | Risk
consequence | Initial
value-at-risk | Risk
order | |----------------|----------------------|---|----------------------------|--------------------|---------------------|--------------------------|---------------| | 7 | Legal risk | There are no clinical guide-
lines regarding new pre-
vention dressing, which
leads to misuse, abuse
and disuse | Existing | 3 | 3 | 9 | 2 | | 8 | Reputational
risk | Nurses feel depressed and workless actively, until they become unstable | Potential | 3 | 4 | 12 | 2 | #### Risk treatment We have also created a brief description of all types of risk likelihoods by properly reducing risk strategies and leading the achievement of these strategies (Table 5). ## **Results** Following the implementation of the AS/NZS 2004 risk management standard in our institution, the organization management risk value decreased from 25 to 5; the environment risk value decreased from 25 to 5; the patient safety risk value decreased from 20 to 3; the human resource risk value decreased from 16 to 4; the infection risk value decreased from 9 to 1; the occupational risk value decreased from 9 to 6; the legal risk value decreased from 9 to 4; and the reputational risk value decreased from 12 to 2. # **Discussion** Risk communication and consultation are important ways to manage risk. Effective communication and consultation lay the foundation for risk identification and analysis systems. Communication not only involves communication between departments but also communication among internal staff members. Risk management requires that everyone participates. It is very important for staff to be trained, to communicate with higher departments and analyse and eliminate risk factors. Effective internal and external information communication is very important and ensures that individuals are responsible for implementing risk management and maintaining a vested interest in understanding the foundation of decisions and why special measures are taken. Risk management is a process of continuous improvement. Therefore, it is necessary to monitor and check the consequences of any new risk management system at fixed periods. Adverse events without a punishment reporting system leads to a vicious cycle of risk management. Evaluation is a part of the entire risk treatment plan and it can ensure that management plans are appropriate. By identifying residual risks and evaluating risk management or control plans, the incidence of MDRPUs can be effectively reduced. Risk management committees on medical devices should hold a risk management meeting every 3 months and encourage every department to conduct self-plans. In addition, every department should hold a working risk management meeting every month. Each department should also check risks and assist in operations daily, report MDRPUs occurring in the department in a timely manner, organize discussions within the department weekly, and encourage staff members in nursing departments Table 5. Risk treatment plan for medical device-related pressure ulcers. | | | | | | Residual risk level | ובאבו | | | |----------------|--|---|----------------------------|---|------------------------|------------|---------------------------|------------------------| | Risk
number | Risk description | Reduce risk strategy | Implementation
schedule | Implementation
principal | Consequence Likelihood | Likelihood | Existing
value-at-risk | Existing
risk level | | _ | Because the organization management frame is not clear and the prevention process is not formulated, an increase occurs in the incidence of medical device-related pressure ulcers | Clear organization management framework; organize training every month; formulate prevention procedure | At once | Hospital, nurs-
ing department | Ŋ | _ | ın | м | | 7 | Because some medical devices are old, and there is no technician tracking new medical devices, an increased incidence of medical device-related pressure ulcers occur | Expand investment, replace in Long-term batches; track new device producers; clear risk of medical device-related pressure ulcers | Long-term | Medical device
purchasing
department | и | _ | ro. | m | | m | Because prevention technology is of poor quality and medical staff are indifferent, patients' skin or mucosa is crushed | Evaluate risk of pressure ulcers; establish prevention procedures; enhance health education; check compressive skin at least two times every shift; protect high-risk locations | Long-term | Department head
nurse, chronic
wounds special-
ist nurse | т | _ | m | м | | 4 | Because of the increasing workload and fewer nurses able to regularly check the skin in contact with medical devices, an increase in the incidence of | <u>u</u> | Long-term | Human resources
department, nurs-
ing department | 7 | 5 | 4 | м | | | • | |----|---| | τ | J | | ā | Ì | | - | 3 | | 7 | = | | .≐ | | | + | 2 | | 2 | = | | c |) | | Ū | í | | L | , | | | | | | ۰ | | м | 7 | | _ | | | q | J | | = | = | | _ | 2 | | • | 3 | | Ľ | = | | | | | | | Residual risk level | evel | | | |----------------|---------------------------------|--|----------------------------|-----------------------------|------------------------|------------|---------------------------|------------------------| | Risk
number | Risk
number Risk description | Reduce risk strategy | Implementation
schedule | Implementation
principal | Consequence Likelihood | Likelihood | Existing
value-at-risk | Existing
risk level | | | medical device-related | | | | | | | | | 2 | Because the infection depart- | Increase high-risk warning | At once | Infection department | _ | _ | _ | e | | | ment does not update in | signs regarding medical | | | | | | | | | time, there are missing | device-related pressure | | | | | | | | | high-risk warning signs. | ulcer; set up cue card | | | | | | | | | Therefore, because of a | above bed | | | | | | | | | lack of warnings, the inci- | | | | | | | | | | dence of medical device- | | | | | | | | | | related pressure | | | | | | | | | | ulcers increases | | | | | | | | | 9 | Because the hospital staff | Encouragement; no punish- | Long-term | Nursing department | 3 | 2 | 9 | 3 | | | have a poor awareness of | ment; report | | | | | | | | | the safety culture and they | adverse events | | | | | | | | | are afraid of punishment, | | | | | | | | | | pressure ulcers are con- | | | | | | | | | | cealed and go unreported | | | | | | | | | 7 | Because there are no clinical | Purchase prevention pressure Long-term | Long-term | Purchase department, | 2 | 2 | 4 | 3 | | | guidelines regarding new | ulcer dressing according to | | nursing | | | | | | | prevention dressing, | unit needs; indication of | | department | | | | | | | misuse, abuse and | new dressing use; fre- | | | | | | | | | disuse occurs | quency of dressing | | | | | | | | | | replacement | | | | | | | | œ | Because nurses are under | Strengthen nurse specialist | Long-term | Nursing department | _ | 2 | 2 | 3 | | | fire, they may feel | knowledge training; estab- | | | | | | | | | depressed and work less | lish all kinds of protection | | | | | | | | | actively until they | systems; establish nurse | | | | | | | | | become unstable | care organization | | | | | | | | | | | | | | | | | and chronic wound care departments and those in charge of project improvement to also participate in the discussion. In conclusion, the AS/NZS 4360:2004 risk management standard lists a set of definitions to describe risk management in the standard process.2 In clinical practice, it allows clinical nurses to provide medical services according to current best practices. In performance and skill management, it allows managers and clinical nurses to have academic skills and methods that can provide safe and high-quality services. In event and complaint management, this standard can identify, report and analyse patient safety and quality events and use this information to improve the security system. Actively considering the most important risk of an organization or a service, identifying opportunities and threats, improving the analysis of current treatment strategy effectiveness, and establishing positive and reliable bases for decision making while planning to ensure that the risk owner is responsible. ## **Declaration of conflicting interests** The author declares that there are no conflicts of interest. ## **Funding** This work was supported by Xiamen Science and Technology Project (grant no. 3502Z20164025). #### **ORCID iD** #### References 1. Bui DP, Pollack Porter KP, Griffin S, et al. Risk management of emergency service vehicle crashes in the United States fire service: process, outputs, and recommendations. *BMC Public Health* 2017; 17: 885. - Standards Australia International Limited & Standards New Zealand (2004). Risk management: AS/NZS 4360:2004 (3rd ed). Standards Australia International; Wellington [N.Z.]: Standards New Zealand, Sydney, NSW. https://trove.nla.gov.au/ work/7448002?q&versionId=45747488. - Black JM, Cuddigan JE, Walko MA, et al. Medical device related pressure ulcers in hospitalized patients. *Int Wound J* 2010; 7: 358–365. - Hanonu S and Karadag A. A prospective, descriptive study to determine the rate and characteristics of and risk factors for the development of medical device-related pressure ulcers in intensive care units. Ostomy Wound Manage 2016; 62: 12–22. - Chinese Nursing Association (Professional Committee of wound-ostomy-continence nursing). Advice on Pressure Ulcer Nursing in China, 2013. - 6. National Pressure Ulcer Advisory Panel, European Pressure Ulcer Advisory Panel and Pan Pacific Pressure Injury Alliance. Prevention and treatment of pressure ulcers: clinical practice guideline. Emily Haesler (ed). Osborne Park, Western Australia: Cambridge Media, 2014. - Jiang QX. Nursing of pressure ulcer. Beijing: People's Medical Publishing House Co. Ltd, 2014. - Li Guo. Crisis management in operating room management. Nurs Manag J 2005; 5: 91–92. - Liu Ya L, Jing T, Tian JH, et al. Evidence-based evaluation on the medical risk prevention and supervision mechanism of New Zealand. *Chin J Evid-Based Med* 2006; 6: 673–681. - Pittman J, Beeson T, Kitterman J, et al. Medical device-related hospital-acquired pressure ulcers: development of an evidencebased position statement. J Wound Ostomy Continence Nurs 2015; 42: 151–154. - 11. Newnam KM, McGrath JM, Salyer J, et al. A comparative effectiveness study of continuous positive airway pressure-related skin breakdown when using different nasal interfaces in the extremely low birth weight neonate. Appl Nurs Res 2015; 28: 36–41.